
Convergence Meeting:
Semantic Interoperability for Clinical Research & Patient Safety in Europe

Summary Report

Paris, January 22, 2013

Organized by:
Sajjad Hussain
Christel Daniel

(INSERM, UMRS 872, eq 20)

Objectives:
Present technical approaches for integrating EHRs data to perform clinical research/patient safety,
carried under different European projects—focusing on semantic interoperability issues.

List of Participated Projects:
EHR4CR EURECA SALUS OpenPhacts Linked2Safety eTRIKS

Projects Analysis & Comparison Dimensions:
Information
Models, Meta-data
Repositories

Common Information Model(s) and MDR used for representing/
querying data from EHRs/CDWs
How these Information Models and MDR are represented? UML,
RDF/XML, others?

Clinical Terminologies
/Ontologies

List of standard clinical terminologies used
From where these terminologies (or subsets of terminologies) are
retrieved?
If you have extracted subsets of terminologies, which tools were
used?

Terminology Services
(Management &
Mappings)

List of services supported by the terminology server.
Mapping representation/exchange format?
Terminology/Mapping versioning management?

Query Language
(GUI)

Query building process: GUI (template-based, others)
Query representation?
Possibility of query expansion using terminology mappings?

EHR Data Quality and
Preparation

Quality of source EHR data
Any transformations (e.g. ETL, others) were used as data preparation
step?

Data Exchange Format Data exchange formats and protocols used to access
EHRs/CDWs/others?
Data exchange formats for sharing the query results from
EHRs/CDWs/others?

Use-cases Description List of scenarios/use-cases being targeted
Current Issues Current issues dealing with semantic interoperability and future steps
Others Any other important aspects to report

Analysis & comparison summary of the participating projects are shown in Table 2	

1. EHR4CR	
 Project:	
 Semantic	
 Interoperability	
 Approach	

	

1.1. Project Summary
The EHR4CR (Electronic Health Records for Clinical Research) project aims to improve the
efficiency and reduce the cost of conducting clinical trials, through better leveraging routinely
collected clinical data in EHRs and using it at key points in the trial design and execution life-
cycle. The EHR4CR platform will implement four use cases—protocol feasibility testing, patient
identification and recruitment for clinical trials, supporting clinical trial execution and adverse
event reporting—to be demonstrated by 10 pilots in 5 European countries. The EHR4CR platform
will be a loosely coupled service platform, which orchestrates independent services. The
EHR4CR architecture designed in WP3 (WP3: Architecture and Integration) will define how the
tools and services of WP4 (Semantic interoperability), WP5 (Data Protection, Privacy &
Security) and WP6 (end-user Platform Services) will integrate.

Project website: http://www.ehr4cr.eu/

1.2. Information Models, Meta-data Repositories
In EHR4CR we adopted the «A_SupportingClinicalStatementUniversal» model, component of
the StudyDesign, proposed by the HL7 Regulated Clinical Research Information Model (RCRIM)
Work Group. EHR4CR Information Model contains one central class ClinicalStatement, 4
dimension classes and 82 attributes. The central class ClinicalStatement is specialized into Act
classes: i) Procedure, representing information related to clinical procedures; (ii) Observation
referring to either a Condition representing the state of the person that is deemed to be "not
normal" or a Finding, representing clinical findings about the patient that is observed and
evaluated in a quantitative or qualitative way and iii) Substance Administration referring to a
Medication prescribed to the patient. The 4 dimensions attached to the central class are: a)
Subject, representing the information related to the subject of the clinical statement; b) Encounter,
representing the information related to the administrative context of the clinical statement; c)
Participation, representing additional information related to the medical context of the clinical
statement; d) ClinicalStatementRelationship, representing the relationships between clinical
statements.

Structures and Value Sets of Common Data Elements (CDEs) are defined in a Meta Data
Repository (MDR) in order to specify additional constraints on the high-level EHR4CR
information model in order to represent the fine-grained clinical information included in
eligibility criteria constructs. For example, the CDE corresponding to the clinical statement
“Systolic Blood Pressure” precisely defines the ”code” of the Clinical Statement (e.g. 271649006
standing for Systolic Blood Pressure in SNOMED CT), the data type of the “value” (e.g. Physical
Quantity) and additional constraints of the “value” (e.g the unit (e.g. mmHg) if the data type is
Physical Quantity).

1.3. Clinical Terminologies/Ontologies
The current version of the EHR4CR terminology contains various concepts from reference
terminologies/ontologies that are uploaded from UMLS (e.g. SNOMED CT, LOINC, ICD-10,
ATC codes) and other sources (e.g. PathLex, MedDRA).

1.4. Terminology Services (Management & Mappings)
Terminology Loading & Mappings
Establishing semantic interoperability between local EHRs and the platform for eligibility
determination requires semantic matching between data elements describing eligibility criteria

and concepts modeling patient data in heterogeneous clinical systems. In EHR4CR, we
incorporate relevant modules from reference clinical terminologies (LOINC, SNOMED CT, ICD-
10, HL7 vocabulary, PathLex, ATC) by loading their schema models into the EHR4CR
terminology server. In addition, local terminologies used in each CDW are also uploaded to the
terminology server. We define simple and complex mappings between the EHR4CR reference
terminologies and local EHR terminologies. For example, a simple mapping relates one (or
many) local code(s) of the plasma glucose measurement to the corresponding code in the
EHR4CR pivot terminology (LOINC code 14749-6). A complex mapping shall address issues
such as measurement unit conversation (mg/dL to mmol/L) and more complex issues related to
the recognition of the context of use of the medical concepts (e.g. specific method or clinical
context). The main objective for defining these mappings is to exploit them for extending the
user-defined eligibility criteria and to generate more comprehensive and extended queries.

Terminology Services at the Query Workbench
• Terminology Selection Service allows users to select the preferred terminology in which the

user wants to define the eligibility criteria.
• Terminology Browsing Service allows users to browse the preferred terminology and attached

value sets to select a list of appropriate concepts to describe the eligibility criteria for
querying.

Terminology Services at the Query Endpoint:
• Query Expansion & Transformation Service performs query expansion on the user-defined

queries by walking through terminology hierarchies for a specific terminology concept to
incorporate its narrower concepts (i.e. sub-concepts) into the query set. It invokes
Terminology Mapping Services—for mapping between central and local terminology codes.
Based on the pre-defined mappings, we transform the defined queries based on the local
CDW terminology, which can then be executed across different clinical data warehouses to
obtain more comprehensive query results.

• Result Transformation and Aggregation Service is designed to translate back the query-
results obtained from various CDWs into an integrated result format based on the
standardized medical vocabulary representing the initially given eligibility criteria. By using
this service, the user can obtain the list of all matched patients from the various CDWs that
satisfy the initially given eligibility criteria in one uniform and standard view. It invokes
Terminology Mapping Service.

1.5. Query Language & Query Builder (GUI)
A template-based query interface at the User Workbench allows clinical researchers to define
eligibility criteria based on the standardize terminologies, data elements and value sets using the
EHR4CR Terminology Services. The defined set of eligibility criteria are represented as
ECLECTIC queries based on the EHR4CR Eligibility Criteria Model (EC Model). The EC
Model, proposed and developed by KCL (Kings College London), represents the defined
eligibility criteria and formalize into EHR4CR query language ECLECTIC (Eligibility Criteria
Language for European Clinical Trial Investigation and Construction). Based on the EC Model,
ECLECTIC allows transformation schemes to transform elementary queries (defined in
ECLECTIC) into other query languages—such as OCL (Object Constraint Language), SPARQL
and SQL.

1.6. EHR Data Quality and Preparation
In order to investigate EHR data quality and preparation, a survey was designed by WP4 to
establish the content, structure, semantics and some operational characteristics of the data sources

available to EHR4CR at each hospital site. The structure of the survey is shown diagrammatically
in Figure 1.

	

Figure	
 1.	
 Survey	
 structure	
 and	
 collection	
 methods	
 for	
 hospital	
 sites:	
 F	
 –	
 web	
 forms,	
 T	
 –	
 template	
 files	

Each site was surveyed for 9 categories of data: Demography, Diagnosis, Procedure,
Laboratory, Anatomic pathology, Medication, Finding, Encounter and Organization. For each
category of data (when available) the total number of records and patient counts is requested,
along with the first year the category of data was generally available. The granularity of
timestamps on the data is also recorded at this level of the survey. Timestamps can be accurate to
the year, month, day and second. Finally, for data elements generally found within each category
the availability, structure and semantics of the element are requested using two templates: one for
the data element itself, and the other for one or more value sets associated with the data element.

1.7. Data Exchange Format
In EHR4CR, all participating hospital site agreed to expose their data in form of Clinical Data
Warehouse (CDW) based on two different schema models: (i) i2b2 model and (ii) EHR4CR-
CDW model. The EHR4CR-CDW model is based on the EHR4CR Information Model (see
Section 1.2). Therefore, the supported data exchange format is UML, mainly based on
«A_SupportingClinicalStatementUniversal» model, component of the StudyDesign, proposed by
the HL7 Regulated Clinical Research Information Model (RCRIM). In addition, EC Model (see
Section 1.5) is the data exchange format between the query workbench and CDWs.

1.8. Use-cases Description

Table	
 1.	
 EHR4CR	
 use-­‐cases	
 description	

 Use cases Description Services

WP6	
 1-­‐	
 Protocol	
 feasibility	
 	
 Leverage	
 clinical	
 data	
 to	
 design	

viable	
 trial	
 protocols	
 and	
 estimate	

recruitment	
 	

Distributed	
 queries	
 over	
 heterogeneous	
 EHRs	
 or	

CDWs	

2-­‐Patient	
 recruitment	
 	
 Detect	
 patients	
 eligible	
 for	
 trials	

and	
 better	
 utilize	
 recruitment	

potential	

Distributed	
 queries	
 over	
 heterogeneous	
 EHRs	
 or	

CDWs	

Workflow	
 execution	

3-­‐Clinical	
 trial	
 execution	
 	
 Optimize	
 clinical	
 trial	
 execution	

Re-­‐use	
 of	
 clinical	
 data	
 to	
 pre-­‐
populate	
 eCRFs	

Workflow	
 execution	

Pre-­‐population	
 of	
 forms	
 (distributed	
 queries	
 over	

heterogeneous	
 EHRs	
 or	
 CDWs)	

4-­‐Pharmacovigilance	
 	
 Detect	
 adverse	
 events	
 and	

collect/transmit	
 relevant	

information	
 	

Distributed	
 queries	
 over	
 heterogeneous	
 EHRs	
 or	

CDWs	

Workflow	
 execution	

Pre-­‐population	
 of	
 forms	
 	

WP4	
 	
 	
 Semantic	
 Resources	
 &	
 Terminology	
 Services	

WP5	
 	
 Access	
 policy,	
 pseudonymisation/de-­‐identification,	
 patient	
 content	
 services	

1.9. Current Issues
In course of developing EHR4CR semantic interoperability framework, we face several
challenges: (i) formally defining patient eligibility criteria including temporal constraints, (ii)
dealing with heterogeneity between different EHRs, (iii) defining mappings between data
elements from eligibility criteria and patient data, and (iv) investigating standard query interfaces
for retrieving patient information from heterogeneous EHRs. We also need to continue our efforts
at harmonizing the EHR4CR Information Model, common data elements and terminology to
other standard-based semantic resources including FHIR, BRIDG, CDISC SHARE (and other
meta data repository initiatives such as caDSR, openMDR, eMERGE) and the Ontology of
Clinical Research (OCRe).

2. EURECA	
 Project:	
 Semantic	
 Interoperability	
 Approach	

	

2.1. Project Summary
EURECA aims to build an advanced, standards-based and scalable semantic integration
environment enabling seamless, secure and consistent bi-directional linking of clinical research
and clinical care systems to:
	

1. Support more effective and efficient execution of clinical research by allowing faster
eligible patient identification and enrolment in clinical trials, providing access to the large
amounts of patient data, enabling long term follow up of patients, and avoid the current
need for multiple data entry in the various clinical care systems.

2. Allow data mining of longitudinal EHR data for early detection of patient safety issues
related to therapies and drugs that would not become manifest in a clinical trial either due
to limited sample size or to limited trial duration,

3. Allow for faster transfer of new research findings and guidelines to the clinical setting
(from bench-to-bedside),

4. Enable healthcare professionals to extract in each patient’s case the relevant data out of
the overwhelmingly large amounts of heterogeneous patient data and treatment
information.

At the core of the project will be achieving semantic interoperability among EHR and clinical

trial systems, consistent with existing standards, while managing the various sources of
heterogeneity: technology, medical vocabulary, language, etc. This requires the definition of
sound information models describing the EHR and the clinical trial systems, and capturing the
semantics of the clinical terms by standard terminology systems. The scalability of the solution
will be achieved by modularization, identifying core data subsets covering the chosen clinical
domains. We demonstrate and validate concepts developed in EURECA by implementing a set of
software services and tools that we deploy in the context of pilot demonstrators. EURECA will
develop solutions that fulfill the data protection and security needs and the legal, ethical and
regulatory requirements related to linking research and EHR data.
EURECA started on February 1, 2012.
Project website: http://eurecaproject.eu/

2.2. Information Models, Meta-data Repositories
The EURECA Common Data Model will be based on HL7 v3. It will contain clinical data from
EHR and CT systems. A BRIDG-based database will be used for CT metadata.

2.3. Clinical Terminologies/Ontologies
The EURECA semantic core dataset will consist of a well-defined set of domain concepts that
sufficiently describe the semantics of the chosen clinical domain. This core dataset is currently
being defined based on an inventory of vocabularies used by the project partners (see Figure
below), as well as terms and concepts that occur in the datasets of these partners.

2.4. Terminology Services (Management & Mappings)
This semantic data set will be mapped to concepts from relevant existing standardized
terminologies or existing mappings will be made available in the EURECA platform. We are
currently investigating the use of Bioportal mappings within the project.

2.5. Query Language & Query Builder (GUI)
Semantic layer:

• The Semantic Interoperability Layer provides a query interface, which supports the
SPARQL query language.
Queries can be directed toward the CIM (Common Information Model), i.e. semantically
enriched, or to the CDM (Common Data Model), i.e. RIM based data structure.

Query languages (on-top of semantic layer):

• Because of the rich CIM, some EURECA solutions will directly script queries based on
an API to the query endpoints of the semantic integration layer.

• EURECA will also provide the “Snaggletooth Query Engine”, which a supports a
dynamic query DSL.

• Additionally a GUI will be provided to easily construct queries for the Snaggletooth
engine.

2.6. EHR Data Quality and Preparation
EURECA has several clinical participants, each with different information systems: Jules Bordet
Institute, MAASTRO Clinic, Breast International Group, German Breast Group, University of
Oxford, University of Saarland. The clinical partners use many different clinical information
systems and EHR systems, including systems that they have developed themselves. Some
Clinical Trials Systems include: Obtima, OpenClinica, Oracle Clinical, Cerner Millennium EPR,
and a Computer Aided Theragnostics (CAT) data warehouse developed by MAASTRO Clinic.

Several issues arise in EHR data preparation for sharing with international partners, including
data quality, de-identification, informed consent, and support for formats such as HL7 v2. Also,
medical terminology is in the local language of each clinical partner (French, Dutch, German,
English). Data quality is a significant challenge in the medical environment. Missing or
ambiguous data is a common problem faced by clinical researchers, especially those wishing to
perform mutli-centric and retrospective studies. Unreleased (from commercial vendors) or
changing data schemas also pose a barrier to data collection and retrieval.

Clinical trial eligibility is a use case common to several of the EU projects in the meeting. In
the case of newly admitted cancer patients, the oncology clinic must attempt to place eligible
patients into a trial as quickly as possible, i.e. before the patient undergoes treatment and usually
before the patient’s data has been entered into an EHR. Trial physician assistants must often
search through a variety of free text to evaluate patient eligibility for trials at an early stage of
‘pre-admission’ – free text often resulting from OCR (Optical Character Recognition) scans of
regional hospital reports and letters.

Some of the current plans within EURECA are to create RDF representations of clinical trial
eligibility criteria, use those criteria to scope the extraction and representation of patient data. In
the case of non-English patient data, for example Dutch language data, we plan to use the
corresponding language labels of concepts and their synonyms from terminologies such as
SNOMED. In cases where other vocabularies have been used to annotate data, such as NCI
Thesaurus at MAASTRO, we will employ mappings between those other vocabularies and
SNOMED.

2.7. Data Exchange Format
Different types of data will be exchanged:

• Clinical data to be loaded into the Common Data Model will be in a HL7 CDA – based
format, or in CSV format.

• For semantic information we will use RDF, RDFS, OWL.
• Query results will be returned in RDF (SPAQRL results) or in CSV (SQL results)

2.8. Use-cases Description
Information-related use cases:

• Personal medical information recommender
• Export from an EHR to a PHR system
• Data mining of consultation data
• Giving a contextualized overview of large amounts of data

Investigation-related use cases:

• Support for updates of guidelines
• Training, validation and update of a diagnostic classifier
• Protocol feasibility check

Selection & Recruitment-related use cases:
• Microbiology SAE
• Support for trial recruitment

Reporting-related use cases:

• Reporting episodes of febrile neutropenia
• Cancer registry and tumor bank reporting
• Pre-filling of CRF and AE reports
• Automatic detection and reporting of SAEs/SUSARs

Other use cases:

• Long-term follow-up of patients
• Economic analysis of procedures with respect to outcome and quality of life of an

individual patient

2.9. Current Issues
The availability of patient data is difficult due to obvious privacy issues. The consortium, lead by
the legal partner Leibniz University Hannover, are working on a data transfer agreement.

3. SALUS	
 Project:	
 Semantic	
 Interoperability	
 Approach	

	

3.1. Project Summary
FP7-287800 SALUS Project, an R&D project co-financed by the European Commission's 7th
Framework Programme (FP7), aims to create the necessary semantic and functional
interoperability infrastructure to enable secondary use of EHR data in an efficient and effective
way for reinforcing the post market safety studies.

The objectives can be summarized as follows:

• Strengthening the spontaneous reporting process by automated ADE detection tools screening
EHRs in a hospital so that ADE reporting burden can be overcome within a clinical institute.
This can increase data accuracy as it eliminates manual screening of clinical care data for
identifying ADEs.

• Enabling ADE reporting by extracting the available information from the EHRs into the
individual case safety reports to avoid double data entry. This ensures delivering timely
feedback to the regulatory bodies via automatic EHR supported adverse event reporting.

• Strengthening the current signal detection processes in Spontaneous Reporting System (SRS)
centers for tracing case reports to their corresponding patient records to allow actual incidence
rates to be computed, and to provide additional information on extended parts of the underlying
medical history of the patient.

• Enabling real time screening of multiple, distributed, heterogeneous EHRs for early detection
of ADE signals. This facilitates proactive safety monitoring as a complementary approach to
reactive signal detection based on spontaneous reports.

• Enabling sustainable and scalable EHR re-use facilitating wide scale outcome and
effectiveness research, to be able to observe selected cohorts of patients over an extended
period of time screening multiple, distributed, heterogeneous EHR systems.

	

R&D activities will be carried out along the following topics:
• Definition of standard based specifications of messages that will be exchanged through

defined transactions between EHR systems and tools supporting post marketing safety
analysis (WP4)

• Definition and validation of a core set of common data elements required for post market
safety studies from various clinical information systems and EHR systems. Through such
a data set, it will be possible to create a common understanding of the data requirements
as meaningful fragments necessary to conduct patient safety studies (WP4)

• Development of SALUS semantic resource set as a set of ontologies based on core data
sets, and aligning with the available domain ontologies and fragments of terminology
systems (WP4). This will be named as SALUS common ontology.

• Development of semantic interfaces on top of existing EHR systems to be able to query
them semantically (WP4)

• Development of semantic mediation mechanisms to address the different standard based
approaches to represent clinical data (such as different HL7 CDA templates, different
CEN/ISO 13606 archetypes) and different terminology systems used by EHR systems
and intelligent data analysis tools by making use of SALUS common ontology as a
common denominator (WP4)

• Definition and validation of a standardized protocol for both subscription based and
query based interaction with EHR systems for secondary use of EHRs (WP5)

• Development of interoperability toolkits to create the standard based individual case
safety reports in collaboration with the underlying EHRs and send them to regulatory
bodies (WP5)

• Development of interoperability profiles and open source toolsets for ensuring the
security and privacy of the clinical information shared among primary care and post
market safety studies (WP5)

• Development of applications for the analysis of EHRs for early detection of safety issues
during post marketing phase in a proactive manner. These applications will focus on
temporal patterns and will be extendable toolkits for ADE detection and exploratory
signal studies (WP6)

Project website: http://www.salusproject.eu/

3.2. Information Models, Meta-data Repositories
While collecting the medical summaries from underlying EHR Systems, we have chosen to
comply with well-defined EHR interface standards, namely HL7 Clinical Document Architecture
Release 2 (CDA) based templates, and ISO/CEN EN 13606 EHRExtract based archetypes and
templates. On top of this, we will also allow EHR Systems to open up SPARQL endpoints to
expose anonymized medical data sets. For this, we have developed a Data Definition Ontology on
top of the ORBIS installation at UKD (University Clinic-Technical University of Dresden).

On the research side, each of post market safety analysis applications and methods may
require to retrieve medical data sets in different formats. Based on our initial analysis of the
selected use cases, Temporal Pattern Characterization, Temporal Association Screening and
Patient History tools prefer to retrieve data in conformance to Observational Medical Outcomes
Partnership (OMOP) Common Data Model (CDM); while ICSR Reporting tool will produce case
safety reports in E2B(R2) specifications along with local models like the ICSR template provided
by Italian Medicines Agency (AIFA).

These templates and data models used at the EHR side and by the tools to analyse them at the
research side, will constitute the SALUS Content Model Library.

The first version of SALUS Content Model Library (see SALUS Deliverable 4.1.1- R1)
covers two content models at the EHRs side, and two content models at the clinical research side
(based on the pilot application requirements and our DoW):

• We have defined content model templates as HL7 CDA templates. One of our pilot sites,
Lombardy Region will expose medical summaries as HL7 CDA documents compliant
with well-known CCD and PCC templates.

• We have defined an archetype library and an EHRExtract template that makes use of
these archetypes to represent medical data sets in ISO/CEN EN 13606 format. Although
we will not have a physical pilot site that will produce and share medical data sets in EN
13606 format, based on the principles set in SALUS DoW, we have produced these
templates and will demonstrate that SALUS System, in particular the semantic
interoperability framework, is capable of processing these and can prepare medical data
sets that can be consumed by SALUS clinical research applications.

• As several of the clinical research applications that will be developed in SALUS pilots
would like to receive medical datasets in OMOP CDM format, OMOP CDM will be used
as a content model.

• SALUS ICSR Reporting Tool will support semi-automatic reporting of ADEs to
regulatory authorities using the ICH E2B(R2) Electronic Transmission of Individual Case
Safety Reports Message Specification. For this reason as one of the target content
models, E2B(R2) model will be used.

These constitute our content models; based on the methodology set in SALUS DoW, we are

examining the pilot requirements and these content models to identify the required Common Data
Elements (CDEs), which will constitute the basis of SALUS semantic resource set as a common
dictionary of meaningful fragments to be exchanged between clinical care and research sites.
These CDEs will be maintained in a Metadata Registry. In SALUS we are implementing an open
source Metadata Registry based on ISO/IEC 11179 Metadata Registry standard. This MDR
implementation is a semantic repository itself, the repository is maintained in a triple store, and
we have created an ontology of ISO/IEC 11179 meta model. In this MDR, we will not only host
the CDEs, but their mappings to the selected content models, which will be the basis of the
semantic mediation rules between different content models and SALUS semantic resource set
(aka SALUS Common Ontology).

3.3. Clinical Terminologies/Ontologies
First of all, we have developed a set of ontologies for some of the content models we have
already developed:

• We built an ontology for HL7 CDA
• We built an ontology for OMOP CDM
• We built an ontology for ORBIS installation at UKD (University Clinic-Technical

University of Dresden)
By examining the draft set of CDEs, we have built a draft version of SALUS Common Ontology
that will be used as the common denominator for semantic mediation.

As terminologies, we have downloaded and fine-tuned the following terminology system
ontologies from BioPortal:

• WHO-ART
• ICD-9-CM
• ICD-10
• MedDRA
• SNOMED CT Clinical Findings sub-hierarchy

On top of this, we have also built an RDF representation of WHO-ATC code system.

3.4. Terminology Services (Management & Mappings)
Terminology reasoning plays a very important role for achieving semantic interoperability in
SALUS. We have quite complex and different terminology reasoning requirements in different
pilot application scenarios. Terminology systems are also represented as ontologies (N3 format)
which forms the majority of the SALUS Semantic Resource Set. Terminology reasoning will not
only be carried out by interacting with Terminology Servers through terminology mapping
services, as this does not allow us to use the full potential of terminology resources (where
semantic relationships between code systems cannot be exploited fully). As described,
terminology resources are being included to our semantic resource set as ontologies, and we are
building rule based semantic reasoning methods on top of them, especially for analyzing the
collected data sets for post market safety analysis studies. When necessary, we are planning to
use query expansion, especially while querying subsets of medical summaries of the eligible
patients from the underlying EHR systems.

3.5. Query Language & Query Builder (GUI)
We are building Web based graphical interfaces for expressing inclusion/exclusion criteria of the
foreground and background populations of the post market safety analysis studies. These
interfaces use SALUS common model as the basis to define criteria on top of them. For
expressing these queries, we are building a semantic model, based on the formalism introduced in
HL7 HQMF. We will share this model when it is ready. We will focus on template based queries,
and inside SALUS semantic interoperability framework, these template based queries will be
translated to the target query format of the EHR resources. In TUD site (pilot deployment 1), we
will use a SPARQL endpoint on top of the local ontology of ORBIS UKD installation, and in
LISPA side site (pilot deployment 1), we will use HQMF based population queries.

3.6. EHR Data Quality and Preparation and Data Exchange Format
In TUD site (pilot deployment 1), we will use a SPARQL endpoint on top of the local ontology of
ORBIS UKD installation to retrieve the required EHR data. The data collected in local ontology
(already in N3 format) will be translated to SALUS common model through semantic mediation
tools.

In LISPA site (pilot deployment 2), we will interact with the local data warehouse through
extended IHE QED and CM profiles (see SALUS Deliverables 5.1.1 and 5.2.1). The population-
based queries will be expressed through HQMF, and the result sets will be shared through HL7
CDA based entry level templates defined in D4.1.1. These then will be translated into a semantic
model, and then will be translated to SALUS common model through semantic mediation tools.

3.7. Use-cases Description
The following use cases have been selected by SALUS consortium (Details are available in
SALUS D8.1.1)

• Enabling Semi-automatic Notification of Suspected ADEs and Reporting ADEs within a
Hospital

o Enabling Notification of Suspected ADEs
o Enabling Semi-automatic ADE Reporting

• Supporting Clinical Evaluation of a Potential Signal through Accessing the EHRs
o Characterizing the cases and contrasting them to a background population
o Temporal pattern characterization

• Running Exploratory Analysis Studies over EHRs for Signal Detection
o Temporal association screening on EHRs
o Manual clinical review of relevant medical history

• Using EHRs as secondary use data sources for Post Marketing safety studies
o Estimate incidence rates of chronic heart failure (CHF) in diabetic patients with a

recent acute coronary syndrome (ACS) event on different diabetic medications

3.8. Current Issues
SALUS Project has initiated contact with IHE Quality, Research and Public Health Domain
(QRPH), in order to work on new profile proposals that are of interest to SALUS project
interoperability approach. In particular, Gokce B. Laleci (SRDC) will be one of the co-authors of
IHE Data Exchange (DEX) Profile together with Landen Bain (CDISC). The aim of IHE DEX
Profile is to exploit a metadata registry to annotate both eCRF or ICSR forms and also medical
summaries (that may be represented in HL7 CCD) format with Common Data Elements
maintained in a metadata registry, so that, interoperability between clinical research and care
domains can be achieved on the fly by retrieving extraction specification of a certain data element
in one domain from a standard document in another domain. This work is quite parallel with the
improvements proposed in an early SALUS publication: “Providing Semantic Interoperability
between Clinical Care and Clinical Research Domains”, Laleci, G., Yuksel, M., Dogac, A., IEEE
Transactions on Information Technology in Biomedicine; hence SALUS project will take active
participation in the preparation of this profile.	

4. OpenPhacts	
 Project:	
 Semantic	
 Interoperability	
 Approach	

	

4.1. Project Summary
To reduce the barriers to drug discovery in industry, academia and for small businesses, the Open
PHACTS consortium is building the Open PHACTS Discovery Platform. This will be freely
available, integrating pharmacological data from a variety of information resources and providing
tools and services to question this integrated data to support pharmacological research.

Project website: http://www.openphacts.org/
	
 	

4.2. Information Models, Meta-data Repositories
We use the Vocabulary of Interlinked Datasets (VoID) to describe all our datasets as well as
mappings. Please see http://www.openphacts.org/specs/datadesc/ for a complete
specification of how this is done. In terms of metadata, management

4.3. Clinical Terminologies/Ontologies
We use a wide variety of ontologies. Please see http://www.openphacts.org/specs/rdfguide/
for a recommended list. These include expected vocabularies such as UMLS, ontologies from
bioportal.

4.4. Terminology Services (Management & Mappings)
Please see http://www.openphacts.org/about-ops/201
We use two core services:
Concept Wiki http://ops.conceptwiki.org/wiki/ - for term to identifier mapping
Open Phacts Identity Mappings Service based on Bridge DB – for identifier to identifier
mapping.

4.5. Query Language & Query Builder (GUI)
We use the Linked Data API (http://code.google.com/p/linked-­‐data-­‐api/) to present a
uniform API for data access. This is backed by both sparql queries and calls to web services.
Queries are written after use case and interaction with multiple application builders.

4.6. EHR Data Quality and Preparation
All answers to queries are provided with a complete provenance trace. For chemistry information,
we have a structure validation and standardisation platform has been developed to ensure
normalisation of chemical structures to rules derived from the FDA structure standardisation
guidelines and modified based on input from the EFPIA members.

4.7. Data Exchange Format
Standard serializations of RDF. Turtle is the encouraged serialization format.

4.8. Use-cases Description
Open PHACTS links the large amounts of physicochemical and pharmacological data available in
public databases, and provides a means of querying this via the Open PHACTS Explorer. The
number of pharmacological questions that could foreseeably be useful to answer is large, and
Open PHACTS concentrates on answering the top 20 ranked research questions from a list of 83
proposed by consortium members. These questions can be grouped as Cluster I and Cluster II.
The first cluster asks basic pharmacology questions, which are typically asked in the early stages
of drug discovery, regarding interactions between a compound or compound group and defined
targets. The second cluster asks questions of compound-target interactions, but also extends the
query to pathways and diseases. Such questions typically require associated references as they are
useful in the lead optimisation phase or for proof of concept studies. Another important concept
in the Open PHACTS Discovery Platform is that of data provenance. Allowing the identification
of data origins is a vital factor in developing end-user trust.
The list of the top 20 use case questions can be found at:
http://www.openphacts.org/about-ops/200

5. Linked2Safety	
 Project:	
 Semantic	
 Interoperability	
 Approach	

	

5.1. Project Summary
The vision of Linked2Safety is to advance clinical practice and accelerate medical research, to
improve the quality of healthcare, benefiting public health, and to enhance patients’ safety; by
providing pharmaceutical companies, healthcare professionals and patients with an innovative
semantic interoperability framework, a sustainable business model, and a scalable technical
infrastructure and platform for the efficient, homogenised access to and the effective, viable
utilization of the increasing wealth of medical information contained in the EHRs deployed and
maintained at regional and/or national level across Europe, dynamically interconnecting
distributed patients data to medical research efforts, respecting patients’ anonymity, as well as
European and national legislation. The Linked2Safety project - with the developed reference
architecture, data protection framework, common EHR schema, lightweight semantic model and
integrated platform - will facilitate the scalable and standardised semantic interlinking, sharing
and reuse of heterogeneous EHR repositories. This in turn will provide healthcare professionals,
clinical researchers and pharmaceutical companies’ experts with a user-friendly, sophisticated,
collaborative decision-making environment. This will allow analysis of all the available data of

the subjects, such as genetic, environmental and their medical history during a clinical trial
leading to the identification of the phenotype and genotype factors that are associated with
specific adverse events and thus early detection of potential patients’ safety issues. It will also
enable subject selection for clinical trials through the seamless and standardized linking with
heterogeneous EHR repositories, providing advice on the best design of clinical studies.

Project website: http://www.linked2safety-project.eu/

5.2. Information Models, Meta-data Repositories
It is expected that Linked2Safety will have multiple outcomes. One of them is the open, generic
Linked2Safety Reference Architecture for enabling the reuse of semantically interlinked,
interoperable EHR and Electronic Data Capture (EDC) information resources in clinical trials
design and execution advancing proactive patient safety and targeted patients selection. The
Linked2Safety project covers healthcare standards information model (e.g., OpenEHR, HL7).
One of the key tasks in the Linked2Safty project is to ontologise the standard specific information
models.

5.3. Clinical Terminologies/Ontologies
The Linked2Safety project built a Semantic EHR (SEHR) ontology, a light-weight and extensible
ontology that covers multiple sub-domains of Healthcare and Life Sciences (HCLS) through
specialisation of the upper-level Basic Formal Ontology (BFO). The goal of building the
Semantic EHR Model is to enable seamless sharing and linking pieces of healthcare, i.e.,
Electronic Health Records (EHRs) and clinical data/knowledge among the authorised
stakeholders. The Semantic EHR Model has a crucial role of sharing consistent knowledge for
decision making in medical and clinical research domains. The Semantic EHR Model is a core
pillar of the semantically-interlinked Linked2Safety Infrastructure. Further, a common EHR
ontology developed from reusing the standard artefacts are aligned with the SEHR.

5.4. Terminology Services (Management & Mappings)
The Linked2Safety project performs mapping/alignment at two levels (1) Instance Level: To
respect patient safety, the Linked2Safety project represents clinical data in an anonymised and
aggregated multidimensional data-cubes. Therefore, all the data-cubes generated by clinical
partners will be semantically interlinked, such as providing typed links between resources in the
data-cubes and also to establish links between the datasets internal to the project and the external
medical datasets found on the Linked Data Cloud; and (2) Schema Level: Different sets of
terminologies originating from diverse and disparate clinical partners are aligned and
consolidated the schema level. Some of these clinical terminologies comply with standard
medical vocabularies (e.g., SNOMED, ICD-10) and many of them are created locally as per the
clinical requirement.

5.5. Query Language & Query Builder (GUI)
The Linked2Safety Platform interface will include a query builder, which will use concepts from
the SEHR, and will guide the those who are not SPARQL experts through the process of building
a query which federates across the clinical data sets. This is in addition to an envisaged REST
API which will also reflect the L2S ontology and allow a developer to program against the
Linked2Safety Platform. Additionally, we will develop a less technical interface which will allow
the visual exploration of the ontology. This visualisation/navigation will result in the generation
of a SPARQL query in the background, again working against the query engine. The only thing
an user will require is knowledge and understanding of the model which describes the data – the
SEHR.

5.6. EHR Data Quality and Preparation
In Linked2Safety a concept of a "closed-world" room is introduced (a room located within a data
provider's premises, featuring the required hardware infrastructure to process EHRs isolated from
any kind of network connections). The physical access to this machinery within the room is
allowed only to specific personnel of the corresponding data provider and it is off line to the
outside world. The data provider's staff will execute a program on the computers located in the
“closed-world” room that will aggregate the data generating the data cubes. This program will
offer the option to the data provider to limit the way in which the data will be aggregated so that
any legal and ethical issues can be addressed. The Linked2Safety consortium has decided to
employ a data-cube approach to address the ethical requirements of handling sensitive patient
data, namely: respecting patients’ anonymity, data ownership and privacy, as well as compliance
with legislative, regulatory and ethical requirements. In terms of quality control, raw data are
initially loaded and then four quality control tests are performed on them. Initially, the subjects’
gender test is performed so that any subjects with erroneous gender values are removed from the
dataset. Then the missing data test is performed on the dataset so that any subjects with a missing
rate of values above a predefined threshold are removed and then any variables with a missing
rate above the predefined threshold are also removed. The output of this test is then used in the
Hardy-Weinberg Equilibrium test so that any SNPs that do not conform to it are removed from
the dataset. Finally, the output dataset from the previous test is used in the raw data Allele
frequency test, where any SNPs with a minor Allele frequency below a predefined threshold are
removed. The RDFizer component with the Linked2Safety platform is responsible for converting
the aggregated data in the form of data cube, to an RDF version of the same data while using the
RDF Data Cube Vocabulary.

5.7. Data Exchange Format
All data and schema used within the project uses Semantic Web technologies (RDF, OWL,
SPARQL) as the data exchange standard.

5.8. Use-cases Description
A phase III clinical trial coordinator accessingLinked2Safety can identify the number of subjects
that match his/her selection criteria from all the relevant data sources in the Linked2Safety
platform. Then he/she can contact the Linked2Safety Governance body for help in accessing the
subjects needed to include in the trial. The Governance body will review the research proposal
and will decide if, and which of the subjects can be invited to volunteer for the trial. The
Governance body will simply act as a mediator between the clinical trial coordinator requesting
the access, and the principal investigator(s) of the study(ies). Subjects will only be conducted by
the institute they have signed the consent form with. All ethical, legal or other issues will then
need to be addressed directly between the phase III clinical trial coordinator requesting the data
and the institution(s) that actually holds the data.

5.9. Current Issues
AT the moment project is dealing with the issue of federating of queries over multiple distributed
repositories and employing policy based access to the restricted clinical resources.
	
 	

6. eTRIKS	
 Project:	
 Semantic	
 Interoperability	
 Approach	

	

6.1. Project Summary
eTRIKS is a knowledge management and service infrastructure project aimed at development of a
software and hardware system capable of the efficient storage and effective analysis of
experimental data from studies in man, in animals and in pre-clinical models, maximising the
scientific knowledge that can be extracted from such studies. The project’s primary goal is to
deliver a knowledge management system for ongoing and future IMI studies that require
correlative analysis of both pre-clinical and clinical genome-scale biomarker data (genetics and
genomics platforms) in conjunction with medical data from clinical trials. This open-source
system will also be available for use outside of projects sponsored by IMI. Our overall aim in
“Delivering eTRIKS” is to drive and support the innovation in European Translational Research,
with the following clear objectives:
1. Service:

a. Deploy and host the eTRIKS platform based on the tranSMART technology to provide
an integrated service that is fit-for-purpose, secure, easy to access, standardised to
support TR KM in IMI (and other translational research) projects in Europe, and that is
sustainable in the long-term beyond the project duration.
b. Provide training, support and consultation activities to all IMI project partners on using
the eTRIKS service and platform, with particular emphasis on data security and privacy
based on ethical guidelines.

2. Platform:
a. Develop and maintain the eTRIKS platform built upon tranSMART as a sustainable,
interoperable, collaborative, re-usable, open source and scalable TR KM platform
adhering to agreed standards and used, and contributed to, by the global research
community.
b. Conduct research & development into effective analytics methods and tools to support
TR. Evolve and extend the eTRIKS platform with a rich set of analytical methods and
tools for omics, imaging data and text that can leverage cloud-based operations.

3. Content:
a. Establish eTRIKS as a unique European TR data resource supporting cross-
organisation TR studies, including clinical studies and pre-clinical studies, omics data
analysis for biomarker discovery and validation, genetics and NGS studies. Incorporate
pertinent reference and background data into eTRIKS (eg. molecular pathway data,
scientific literature, etc.).
b. Populate eTRIKS with existing and active data from TR studies and supporting the
integration of standardised legacy TR study data.

4. Community:
a. Promote and lead an active international TR analytics & informatics community,
centred around eTRIKS, through active stakeholder engagement and by disseminating
tools and expertise worldwide.
b. Engage in, and influence, international standardisation activities in areas relating to TR
informatics.

Project website: http://www.etriks.org/

6.2. Information Models, Meta-data Repositories
eTRIKS does not offer any specific electronic document capture (EDC) solution due to the
variability of available platforms used by the supported projects; it would be unreasonable to
expect clinical centres with established EDC systems to adopt a new technologies.

The current eTRIKS approach is to understand the data model/structure of the supported project’s
EDC, convert all data into a common format, tag metadata and organise it into ontologies, namely
CDISK/SDTM1 and i2b22.
Data organised in CDISK/SDTM ontology is stored in an ontology repository to enable data
querying and ensure data legacy, whilst data organised in i2b2 ontology is loaded into the
transMART platform3. An example i2b2 data structure is represented in Figure	
 2.

	

Figure	
 2:	
 i2b2	
 datastructure.	

6.3. Clinical Terminologies/Ontologies/Standards

• i2b2
• CDISC

– SDTM: Study Data Tabulation Model
– ADaM: Analysis Data Model
– SEND: Standard for Exchange of Nonclinical Data
– CDASH: Clinical Data Acquisition Standards Harmonization
– PR: Protocol Representation
– TDM: Study/Trial Design Model
– ODM: Operational Data Model
– LAB: Laboratory Data Model
– BRIDG Model

• UMLS (Vocabularies include: CPT®, ICD-10-CM, LOINC®, MeSH®, RxNorm, and

SNOMED CT®)
• CTSA
• NCBO Human related Phenotype ontology
• Omics ontology

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1	
 http://www.cdisc.org/sdtm	

2	
 https://www.i2b2.org/	

3	
 http://www.transmartproject.org/	

6.4. EHR Data Quality and Preparation
eTRIKS comprises of two specific work packages, focused on data standards (WP3) and data
curation (WP4). WP3 role is to study the ontology and data capture procedure used by the
supported project and build a project specific STDM and i2b2 ontology. WP4 then proceeds by
converting the data into common formats and mapping it to the relevant fields, denoted in the
ontologies built by WP3, tags metadata and performes QC. Once processed and check the data is
then stored in the ontology repository and loaded into transMART (Figure	
 3).

 	
 	
 	
 	
 	
 	

Figure	
 3:	
 eTRIKS	
 clinical	
 data	
 preparation

6.5. Data Exchange Format
The BRIDG model is being considered to facilitate data exchange.

6.6. Use-cases Description

U-BIOPRED (Unbiased BIOmarkers in PREDiction of respiratory disease outcomes) an IMI
research project to understand more about severe asthma.

The projects main objectives are:

1. Reaching international consensus on diagnostic criteria
2. Creating adult/pediatric cohorts and biobanks
3. Creating novel biology ‘handprints’ by combining molecular, histological, clinical and

patient-reported data
4. Validating such ‘handprints’ in relation to exacerbations and disease progression
5. Refining the ‘handprints’ by using preclinical and human exacerbation models
6. Predicting efficacy of gold-standard and novel interventions
7. Refining the diagnostic criteria and phenotypes
8. Establishing a platform for exchange, education and dissemination

To facilitate U-BIOPRED clinical research several platforms/solutions have been implemented.

• U-BIOPRED ontology, a respiratory disease tailored ontology.

eTRIKS	
 ontology	
 repository	

i2b2/transMART	

• Clinical Data de-identification protocols.
• Clinical data transformation protocols to organise data captured using the Actide eCRF

(Nubilaria)4, into the U-BIOPRED, as well as i2b2.
• Web-based knowledge management portal, facilitating collaboration through

hypothesis building, analysis method development, analysis result saving and reporting
and searching.

• Cloud-based Transmart Instance, hosting all data being produced as well as relevant
legacy datasets.

6.7. Current Issues
• Building relevant data models for a variety of supported projects / biomedical research

fields.
• Development of custom ETL procedures for legacy data for certain projects / studies,

where data is poorly structured and inadequately documented.
	

	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4	
 http://www.nubilaria.com/prodotti-­‐e-­‐soluzioni/medical/clinical-­‐trials-­‐studi-­‐clinici/actide/	

Table	
 2.	
 Projects	
 Analysis	
 &	
 Comparison	
 Summary	

*«A_SupportingClinicalStatementUniversal»

Researc
Projects

Information
Models
(MDRs)

Clinical
Terminologies/Ontologies

Terminology
Services
(Management
& Mappings)

Query
Language &
Query Builder
(GUI)

EHR Data
Quality and
Preparation

Data
Exchange
Format

Current Issues

EHR4CR HL7 v3 models
«StudyDesign»*
CDA , CDISC
IHE Profiles

LOINC, ATC, ICD,
SNOMED-CT, PathLex
MedDRA

Mapping
Browsing
Searching
Expansion
Management

Eclectic/
OCL/
SPARQL

Template-based

EHRàETL à
CDWs

HL7 v3
models
i2b2 model
EC model

Dealing with
clinical data
structures
templates, data
elements

EURECA Common Data
Model based on
HL7 v3, BRIDG,
and EURECA
Core dataset

Definition of a ‘Core dataset’
with relevant concepts from
ontologies used by partners

-Reasoning
-Mapping
(probably
Bioportal
mappings)

-SPARQL
endpoint
-Snaggletooth
Query Engine
-GUIS

Probably
structured as
well as
unstructured
data/plain text

RDF(S),
OWL, HL7
CDA, CSV.

Availability of
patient data.

SALUS CDA, OMOP
ODM, CDISC
ISO EN 13606,
ICH E2B(R2)
IHE Profiles

SNOMED-CT
MedDRA
WHO-ART
ICD-10
ICD-9-CM

-SALUS Common ontology
-HL7 CDA Ontology
-OMOP CDM Ontology
-UKD Data definition ontology
-CDE Ontology
(MDR ISO 11179)

Reasoning
Convergence
rules

SPARQL
Rule-based
calculations
(Temporal
Constraints),
HQMF Queries

-SPARQL
endpoints on
EHRs
-Extended IHE
QED and CM
Interfaces on
top of EHRs

-RDF
-CDA entry
level
templates

Interfacing with
DEX, IHE profiles
other standard
information
models

OpenPhacts RDF with
Dataset
descriptions
using VOI

BioPortal sources
UMLS, ChEBI, etc
VOID,
QUDT
PROV

Mappings
Reasoning
Provenance
Curation

Application-
specific GUIs
Using Restful
Services/API

Provenance is
tracked through
out

RDF in
standard
serializations
(turtle)

Data updates in
particular with
respect to
changing
ontologies

Linked2Saftey HL7/openEHR

DSM-4,
SNOMED, LOINC,

Aligning
global (BFO,
DSM-4,
SNOMED)
and local
terminologies

SPARQL RDF Data-
Cubes,
SPARQL
endpoints on
EHRs.

RDF/OWL Data-cube building
SIG recruitment
Legal ethical
framework and
exploitation
strategy

eTRIKS Common Data
format à i2b2,
CDISK/SDTM

i2b2, CDISK, UMLS, CTSA,
NCBO, Omics Standards

eTRIKS
ontology
management
service
Storage

 Any data à
ETL à i2b2,
CDISC/SDTM

Considering
BRIDG

Variable data
models, poorly
structured legacy
data

